DUSTSTORMS OF MAY 1936 IN THE UNITED STATES By R. J. MARTIN [Weather Bureau, Washington, D. C., May 1936] Duststorms were less frequent during May than in the preceding month, and dense dust occurred over a smaller area. Comparison of the accompanying chart with that Number of days with duststorms, or dusty conditions, May 1936. appearing in the April issue of this Review shows that the maximum number of dense duststorms decreased by about 50 percent, while the area covered was considerably smaller, especially from Texas northeastward. Dense dust was reported in Wyoming, South Dakota, Nebraska, Kansas, Oklahoma, Texas, New Mexico, Arizona, Utah, and Colorado. In several of the States named, only limited areas were affected; this is especially true of Oklahoma, Texas, and Arizona. Light dust was more widespread in the Northwest than during April; Walla Walla, Wash. reported dust on 8 days and Yakima on 1. Dusty conditions were noted as far east as Reading, Pa., though in large Ohio Valley districts no dust was reported. At Reading, dust was only sufficient to cause colorful sunsets, while Chicago experienced a light mudfall on the 31st. In central and northern sections there was some property loss from these storms; in portions of Minnesota seeded fields were damaged where grain was not high enough to keep the soil from being blown away, while at other stations only human discomfort resulted. At numerous other stations in these areas dust was reported aloft. Colorado again had severe duststorms; they were especially frequent in southeastern counties, where the ground was cultivated extensively last year. In parts of Baca County heavy dust was reported blowing from fields an hour or two after rainfalls of one-half inch or more. The storms of the 19th-22d at times reduced visibility to 25 feet, making driving and flying conditions hazardous. The shaded area on the chart outlines those sections where dense dust was reported. ## BIBLIOGRAPHY C. FITZHUGH TALMAN, in Charge of Library ## RECENT ADDITIONS The following have been selected from among the titles of books recently received as representing those most likely to be useful to Weather Bureau officials in their meteorological work and studies. America fore insurance & indemnity group. Windstorms, their causes and effects. New York. 1932. [16 p.] plates, fold. map in back. 30 cm. Ashbel, D. Der Scirocco (Hamsin) Palästinas. [Jerusalem. 1935.] p. 249-268. tables, diagrs. 24½ cm. (Folia medica orientalia. v. 1, fasc. 3/4. 1934/35. Folia medicinae internae orientalia. Aus dem Hygienischem Institut der Hebräischen Universität, Jerusalem.) Berlage, H. P. Further researches into the possibility of long-range forecasting in Netherlands India. 31 p. pl., maps, tables, & diagrs. (all part fold.) 29½ cm. (Batavia. Magnetisch en meteorologisch observatorium. Verhandlingen no. 27.) Belehrádek, Jan. Temperature and living matter. Berlin. 1935. x, 277 p. illus., diagrs. 22½ cm. (Added t.-p.: Protoplasma-monographien . . . v. 8). (Bermuda.) Daily meteorological observations taken at St. Georges, Bermuda, during the polar year August, 1932-August, 1933. n. p. 1935. [32 p.] tables. 31 cm. Boerema, J. Daily forecast of windforce on Java. Batavia. 1934. 8 p. plates, maps (part fold.), charts (part fold.), tables (part fold.) diagrs. 29½ cm. (Batavia. Magnetisch en meteorplogisch observatorium. Verhandlingen no. 27.) Bollinger, Clyde John. The relation of solar radiation to sun-spot cycles. n. p. 1935. [9 p.] tables, graphs. 23 cm. (Repr.: V. XV, Proc. of the Oklahoma acad. of science, 1935.) Bourne, B. A. Effects of freezing temperatures on sugarcane in the Florida everglades. Gainesville, 1935. 12 p. ill., graphs, table. 23 cm. (Bulletin 278. May, 1935. Agricultural experiment station. Univ. of Florida. Gainesville, Fla.) Braun, Giacomo. Notizie meteorologiche e climatologiche della regione Giulia (Trieste, Istria e Fruili orientale). Roma. [1934.]—XII. 81 p. 25 cm. (Consiglio nazionale delle ricerche. Comitato naz. per la geografia. II. Richerche sulle variazioni storiche del clima italiana. Istituto de geografia fisica della R. Univ. de Padova.) Brooks, Charles F. The Blue Hill observatory. 4 p. 24½ cm. (From the Report of the President of Harvard univ., 1933-34.) Butler, C. P Observing the sun at 19,300 feet altitude, Mount Aunconquilcha, Chile. Wash. 1936. 4 p. diagr. 24½ cm. (Smithsonian miscellaneous collections. v. 95, no. 1.) Publication 3379. At head of title: Roebling fund. Carruthers, J. N. A suggested totalising anemometer for oceanographers. Monaco. 1935. 6 p. diagr. 27½ cm. (Repr.: Hydrographic review. v. XII, no. 1. [No. 23 of the series.] May 1935.) Chang, Pao K'un. The duration of four seasons in China. Nanking. 1934. unp. 26½ cm. (Geographical society of China. Journal. v. 1, no. 1. Sept., 1934.) [Text in Chinese: English abstract, p. 2.]